WEIGHTING REPORT 2000 Military Recruiter Survey AUGUST 2002 # WEIGHTING REPORT FOR THE 2000 MILITARY RECRUITER SURVEY Ismael Flores-Cervantes and Richard Valliant Westat > Andrea B. Zucker Defense Human Resources Activity B. J. George Defense Manpower Data Center Department of Defense Defense Human Resources Activity Joint Advertising, Market Research and Studies 4040 N. Fairfax Drive, Arlington, VA 22203-1613 # **Table of Contents** | | <u>Page</u> | |--|-------------| | Weighting Procedures for the 200 Military Recruiter Survey | 1 | | Assigning Disposition Codes for the 2000 Military Recruiter Survey | 3 | | Survey Control System Disposition Code | 3 | | Completed Questionnaire | 4 | | Final Disposition Codes | 5 | | Weighting Procedures | 8 | | Calculation of Base Weights | 8 | | Weighting Adjustments | 9 | | Non-response Adjustments | 9 | | Construction of Weighting Classes | 11 | | Computation of Variance Estimates for the 2000 MRS | 12 | | Taylor Series Method to Compute Variances | 12 | | Replication Methods | 14 | | The Jackknife Method | 15 | | Number of Replicates | 17 | | Formation of Replicates | 17 | | Calculation of Response Rates | 20 | | References | 24 | # **Table of Contents (continuted)** | | Appendix | <u>Page</u> | |-----|--|-------------| | A. | Officers in the 2000 MRS | A-1 | | | List of Tables | | | 1. | Stratum Definition, Population Size and Sample Size for the 2000 MRS | 2 | | 2. | Description of the Survey Control System Disposition Codes (RESULT) That Were Used in the 2000 MRS. | 4 | | 3. | Complete Questionnaire Flag (COMPFLAG) | 5 | | 4. | Combinations of Variables Used to Determine Disposition Codes | 6 | | 5. | Sampled Cases and Sums of Base Weights by Eligibility (ELIG) | 6 | | 6. | 2000 MRS Nonresponse Adjustment Cells and Factors | 12 | | 7. | Features of Three Software Packages for the Analysis of Survey Data | 15 | | 8. | Replicate Zones for the 2000 MRS | 18 | | 9. | Overall fpc for the Replicate Zones. | 19 | | 10. | VARSTRAT and VARUNIT for the 2000 MRS | 19 | | 11. | . Disposition Codes for CASRO Response Rates (CAS_ELIG) | 21 | | 12. | Unweighted and Weighted Location, Completion, and Response Rates for the Full Sample and Categories of Service and Stratum | 23 | | | List of Figures | | | 1. | 2000 MRS Questions 2 and 4 | 4 | | 2. | Sequential Assignment of ELIG Disposition Codes | 7 | ## WEIGHTING REPORT FOR THE 2000 MILITARY RECRUITER SURVEY # Weighting Procedures for the 2000 Military Recruiter Survey This report describes the weighting procedures for the analytical weights for the 2000 Military Recruiter Survey (MRS). In order to produce estimates, weights are applied to sample data. In particular, sample weighting is carried out to accomplish the following objectives: - Compensate for differential probabilities of selection - Reduce biases occurring because nonrespondents may have different characteristics than respondents (differential response rates); and - Improve the precision of the survey-based estimates The analytical weights for the 2000 MRS were created in three steps. In the first step the base weights were computed as the inverse of the probability of selection of the sampled member. The sampled members were randomly drawn from a stratified frame without replacement. The sampling frame was compiled from lists of recruiters from the different services in the Armed Forces. The frame was stratified based on Service and region as shown in Table 1. In the second step of the weighting process, the base weights were adjusted to account for members whose eligibility to the survey could not be determined (members with unknown eligibility). These members neither returned a questionnaire nor provided any information to determine if the member had retired, separated from the military or was no longer recruiting. In the last step, the weights were adjusted for nonresponse among eligible members in the sample (eligible nonrespondents). These members were eligible but did not have usable survey data because each returned an incomplete questionnaire. In other DoD surveys, there is an additional adjustment made to the weights. In the last step of the weighting, the weights are poststratified to control totals derived from updated frames. In the case of the MRS, there was no such frame available and the weights were not further adjusted. Postratification adjustments are also used to correct distortions in the sums of weights for some analytical variables caused by the nonresponse adjustments. In the case of the MRS, the sampling strata were used as nonresponse adjustment cells. Therefore, the sum of weights by stratum was preserved after the nonresponse adjustments. Table 1. Stratum Definition, Population Size and Sample Size for the 2000 MRS | Stratum | Service/ Region | Population Size | Sample Size | |---------|--------------------------|-----------------|-------------| | 1 | Air Force | 1,952 | 1,431 | | 2 | Air Force Reserve | 311 | 241 | | 3 | Air National Guard | 471 | 285 | | 4 | Army National Guard | 2,711 | 828 | | 5 | Army Region 1 | 1,700 | 523 | | 6 | Army Region 3 | 1,491 | 510 | | 7 | Army Region 4 | 1,470 | 508 | | 8 | Army Region 5 | 1,122 | 478 | | 9 | Army Region 6 | 1,610 | 518 | | 10 | Army Reserve | 1,542 | 515 | | 11 | Coast Guard | 382 | 262 | | 12 | Marine Corps Region East | 1,211 | 743 | | 13 | Marine Corps Region West | 1,428 | 877 | | 14 | Navy Area 1 | 1,111 | 477 | | 15 | Navy Area 3 | 1,272 | 493 | | 16 | Navy Area 5 | 1,303 | 497 | | 17 | Navy Area 8 | 1,384 | 503 | | 18 | Navy Area Other | 59 | 17 | | 19 | Naval Reserve | 724 | 420 | | | Total | 23,254 | 10,126 | Data files with the analytical weights were created so that variances of survey estimates can be computed using statistical packages such as SUDAAN®, SAS® or WesVar™. SUDAAN and SAS use the linearization method of variance estimation based on the Taylor series approximation while WesVar uses replication methods. Newer versions of SUDAAN (release 8 or later) can also compute variances using replication. SUDAAN was used to produce some estimates and their standard errors for the 2000 Military Recruiter Survey Overview Report while WesVar was used to compute the estimates for the 2000 Military Recruiter Survey Tabulation Volumes. In the MRS there were few responding officers in the survey and including them in the public use file would risk disclosing their identities. Excluding the officers from the public use file would eliminate the possibility of users identifying sampled officers. Westat was asked to investigate the effect of excluding data for officer participants. The results of this analysis are presented in Appendix A. The findings show no significant difference for most estimates and their standard errors when officers are excluded # Assigning Disposition Codes for the 2000 Military Recruiter Survey Each person in the 2000 Military Recruiter Survey (MRS) survey was assigned a disposition code indicating whether the person was an eligible respondent, an eligible nonrespondent, an ineligible, or a member whose eligibility status was unknown. These codes were a key input in weighting and in the computation of response rates, discussed in later sections. The final disposition code was assigned sequentially combining the information from the following two variables: - RESULT—Survey Control System (SCS) disposition code assigned to each sampled member during the data collection; and - COMPFLAG—Completed questionnaire indicator created during the weighting process. The creation of these variables and the process for assigning the final disposition codes are described in the following sections. The eligibility for the survey was determined for all the recruiters in the sample. The recruiters whose eligibility status was known were classified as either eligible or ineligible members. Based on the return of a completed questionnaire, the eligible recruiters were classified as eligible respondents or eligible nonrespondents. # Survey Control System Disposition Code The Survey Control System contained a variable with the survey disposition code (RESULT) as determined during the data collection period for each mailed survey. Sampled members were coded according to the type of return and/or any other information available during data collection. Returns were classified as nonblank questionnaires, blank questionnaires, final non-locatable members, ineligible members (members who retired, separated from the military or were no longer a recruiter) or other non-response. Table 2 shows the numbers of cases and descriptions for the values of the variable RESULT that appeared in the MRS sample. Table 2. Description of the Survey Control System Disposition Codes (RESULT) That Were Used in the 2000 MRS Recruiter | RESULT | Descriptions | Sample cases | % Sample cases | Sum of base weights | % Sum of base weights | |--------|-------------------------|--------------|----------------|---------------------|-----------------------| | 01 | Nonblank questionnaire | 5,670 | 55.99 | 13,118 | 56.41 | | 02 | Returned blank | 8 | 0.08 | 22 | 0.09 | | 03 | Final nonlocatable | 481 | 4.75 | 1,085 | 4.67 | | 06 | Retired from military | 20 | 0.20 | 42 | 0.18 | | 07 | Separated from military | 6 | 0.06 | 13 | 0.06 | | 08 | No longer a recruiter | 60 | 0.59 | 131 | 0.56 | | 10 | Other nonresponse | 3,881 | 38.33 | 8,842 | 38.03 | | | Total | 10,126 | 100.00 | 23,254 | 100.00 | # **Completed Questionnaire** The variable that indicates whether a questionnaire was completed (COMPFLAG) was created using questions 2 (R00002) and 4 (R00004A to R00004E) from the questionnaire (Figure 1). A questionnaire was considered complete if the respondent answered both questions. Table 3 shows the distribution of COMPFLAG, the sums of base
weights and the corresponding percentages in the MRS sample. Figure 1. 2000 MRS Questions 2 and 4 O Yes team annual goals/missions O No, neither personal nor team goals/missions used # R00002 2. How long have you been assigned to recruiting duty (include all tours in recruiting)? Less than one year 1 year, but less than 2 2 years, but less than 3 3 years, but less than 6 6 or more years R00004A - R00004E 3. Do you have specific monthly/annual goals/missions? (MARK ALL THAT APPLY) Yes, personal monthly goals/missions Yes, personal annual goals/missions Yes, team monthly goals/missions Table 3. Complete Questionnaire Flag (COMPFLAG) | COMPFLAG | Sample cases | % Sample cases | Sum of base
weights | % Sum of base weights | |----------------|--------------|----------------|------------------------|-----------------------| | 0 – Incomplete | | | 10,203 | 43.88 | | 1 – Complete | 5,639 | 55.69 | 13,051 | 56.12 | | Grand Total | 10,126 | 100.00 | 23,254 | 100.00 | # Final Disposition Codes The method of assigning the final disposition codes was a sequential process that used the variables described in the previous sections. Once the disposition codes were assigned, each combination was checked for inconsistencies. Table 4 lists the combinations of the variables RESULT and COMPFLAG that occurred in the MRS sample, the number of sampled cases, and the sums of base weights. Based on these two variables, a new variable denoted as ELIG was created with the following categories: - *ER* Eligible respondents. This group consisted of all eligible recruiters who participated in the survey and provided substantially complete and usable survey data. - *ENR* Eligible nonrespondents. This group consisted of all sampled recruiters who were known to be eligible for the survey, but did not provide complete (based on questions 2 and 4) and usable survey data. - *IN* Ineligibles or out-of-scope. This group consisted of members who had retired, separated from the military or who were no longer recruiters. - UNK— Other nonrespondents whose eligibility was unknown. This group consisted of all the nonresponding persons for whose eligibility to the survey could not be determined. This group consisted of recruiters who did not return the questionnaire, postal non-deliveries and other non-locatable recruiters. Table 4. Combinations of Variables Used to Determine Disposition Codes | Row | Eligibility
(ELIG) | Survey control system
disposition code (RESULT) | Complete questionnaire (COMPFLAG) | Sampled cases | Sum of
base
weights | |----------------------|-------------------------|--|-----------------------------------|---------------|---------------------------| | Eligible Respondents | | | | | | | 1 | ER | 01 Nonblank questionnaire | 1 | 5,639 | 13,051 | | Eligi | ble Nonres _l | oondents | | | | | 3 | ENR | 01 Nonblank questionnaire | 0 | 31 | 67 | | 4 | ENR | 02 Returned blank | 0 | 8 | 22 | | Inelig | gible as rep | orted by self or proxy | | | | | 3 | IN | 06 Retired from military | 0 | 20 | 42 | | 4 | IN | 07 Separated from military | 0 | 6 | 13 | | 5 | IN | 08 No longer a recruiter | 0 | 60 | 131 | | Unkr | own eligib | ility | | | | | 6 | UNK | 03 Final non-locatable | 0 | 481 | 1,085 | | 7 | UNK | 10 Other nonresponse, survey not returned | 0 | 3,881 | 8,842 | | | | | Total | 10,126 | 23,254 | Table 5 lists the counts of cases, sums of base weights and percentages for each eligibility category. Table 5. Sampled Cases and Sums of Base Weights by Eligibility (ELIG) | | | Sampled | % Sampled | Sum of base | % Sum of | |------------|---------------------------|---------|-----------|-------------|--------------| | ELIG | | cases | cases | weights | base weights | | ER | (Eligible respondents) | 5,639 | 55.7 | 13,051 | 56.1 | | ENR | (Eligible nonrespondents) | 39 | 0.4 | 89 | 0.4 | | IN | (Ineligibles) | 86 | 0.9 | 186 | 0.8 | | UNK | (Eligibility is unknown) | 4,362 | 43.1 | 9,927 | 42.7 | | Grand | Total | 10,126 | 100.0 | 23,254 | 100.0 | Figure 2 is a general flowchart showing how the disposition code ELIG was assigned. The Survey Control System (RESULT) code was used to divide the sample into groups for eligibles, ineligibles and members with unknown eligibility. The variable COMPFLAG was used to split the eligible members into eligible respondents (*ER*) and eligible nonrespondents (*ENR*) based on whether the questionnaire was complete or not. Figure 2. Sequential Assignment of ELIG Disposition Codes # **Weighting Procedures** The analysis of survey data from complex sample designs requires the use of weights to (1) compensate for differential probabilities of selection; (2) adjust for differential response rates; and (3) improve the precision of the survey-based estimates (Skinner *et al.*, 1989). To develop the weights for the 2000 MRS survey, the following steps were taken. First, base weights equal to the reciprocal of the probability of selection were assigned to each recruiter selected for the sample. Next, the base weights were adjusted for unknown eligibility and for nonresponse using weighting classes defined by the strata used in sample selection. Details of this weighting methodology are described in the following sections. # Calculation of Base Weights The 2000 MRS sample was a stratified simple random sample selected without replacement. The overall probabilities of selection varied by design strata in order to satisfy the precision goals specified at the beginning of the study. Let U be the frame of the N units in the population (i.e., military recruiters at the time of sampling). Note that the frame size N included some members who were ineligible at the time the survey was conducted because, for example, they did not meet the criteria to be production recruiters. The frame U was partitioned into H non-overlapping strata U_1, \ldots, U_H consisting of N_h units in each stratum h so that $$N = \sum_{h=1}^{H} N_{h}.$$ A simple random sample of size n_h was selected without replacement within each stratum U_h . Given this design, the base weight for the *i*-th sampled recruiter in stratum h was calculated as: $$w_{hi} = \frac{N_h}{n_h} \qquad i = 1, \dots, n_h .$$ For each individual classified in stratum h, the base weight was computed as the ratio of the total number of recruiters in the stratum to the stratum-level sample size. The base weight w_{hi} , equal to the reciprocal of the probability of selection, was attached to each sample unit in the data file. Note that n_h is the number of recruiters initially sampled in stratum h without regard to whether or not they ultimately participated in the survey. # Weighting Adjustments In an ideal survey, all the units in the inference population are eligible to be selected into the sample; and all those that are selected participate in the survey. In practice, neither of these conditions usually occurs. Some of the sampled units do not respond (unit nonresponse); some sample units are discovered to be ineligible during the data collection period; and the eligibility status of some units cannot be determined. If these problems are not addressed, the estimates of the survey will be biased. We used nonresponse weight adjustments to deal with unknown eligibility and unit nonresponse. The following sections describe these methods in detail. # Nonresponse Adjustments Unit nonresponse (i.e., whole questionnaire nonresponse) occurs when a sampled recruiter fails to respond for any reason. For example, nonresponse could result from failure to locate the recruiter because of mobility, incorrect addresses in the frame, or from the unwillingness to participate in the survey. Because the (unweighted) response rate (defined in a later section) in the 2000 MRS was substantially less than 100 percent, adjusting for unit nonresponse was an important step in attempting to reduce the bias of the estimates. To compensate for losses due to nonresponse, the weights were adjusted in two stages: (1) The first stage of adjustment accounted for the fact that the eligibility status of some sampled members could not be determined. (2) The second stage of adjustment compensated for losses due to eligible sampled members who did not complete the questionnaire. At each stage the base weights of usable cases were inflated to account for ones that were unusable. These adjustments were done within classes that grouped persons with similar characteristics together. This form of adjustment is referred to as sample weighting or weighting class adjustments since it adjusts the weighted distribution of the respondents across the weighting classes to that of the total sample (Kalton and Kasprzyk, 1986). Nonresponse adjustment can increase the variability of the weights, and thus, tends to increase the sampling variance of some estimates (Kish, 1992). Ideally, the reduction in bias from using a nonresponse adjustment, more than compensates for the increase in variance. When the weighting class cells contain sufficient cases and the adjustment factors do not become either inordinately large or substantially different from each other, the effect on variances is modest. Very large adjustment factors or factors that are much different from others can occur in cells with high nonresponse rates or small numbers of respondents (i.e. less than 30 respondents in the cell). In the MRS, this situation was not an issue because the weight adjustments were done within design strata. With one exception, each stratum had a large number of respondents. In this case, the single small stratum (Stratum 17, Navy Area Other) was not combined with any other strata because each Navy stratum (Navy Areas 1, 3, 5, 8, and Other) was of separate analytic interest. As discussed previously, each sampled recruiter was assigned to an appropriate response-status group (ER, ENR, IN, or UNK). At the first stage of weight adjustment, it was assumed that members with
unknown eligibility (Group UNK) would have been distributed among the ER, *ENR*, and *IN* categories had it been possible to determine their status. In this case, the first-stage nonresponse adjustment factor was calculated within stratum *h* as: $$f_h^{A1} = \begin{cases} \frac{\sum_{i \in ER_h} w_{hi} + \sum_{i \in ENR_h} w_{hi} + \sum_{i \in IN_SR_h} w_{hi} + \sum_{i \in IN_h} w_{hi}}{\sum_{i \in ER_h} w_{hi} + \sum_{i \in ENR_h} w_{hi} + \sum_{i \in IN_h} w_{hi}} \end{cases}$$ If the *i*-th sampled person classified in stratum *h* belongs to response group ER_h , ENR_h , or IN_h . $$f_h^{A1} = \begin{cases} 0 & \text{If the } i\text{-th sampled person in stratum } h \text{ is in } UNK_h.} \end{cases}$$ The sums in the numerator of f_h^{A1} extend over the following types persons in stratum h: eligible respondents (ER), eligible nonrespondents (ENR), the ineligibles (IN), and the unknowns (UNK). The term w_{hi} is the base weight for the i-th sampled person in stratum h. The first-stage nonresponse-adjusted weight w_{hi}^{A1} , for a sampled recruiter in stratum h was then computed as $$w_{hi}^{A1} = f_h^{A1} w_{hi}$$ Thus, if persons with unknown eligibility accounted for 50 percent of the weight in stratum h, the weights on the other units would be increased by a factor of 2. The second nonresponse adjustment increased the adjusted weight of eligible respondents to account for eligible nonrespondents. The second-stage nonresponse adjustment factor for stratum h was computed as: The first sum in the numerator of f_h^{A2} for eligible respondents extends over the respondents (Group ER) in stratum h; the second over the eligible nonrespondents (Group ENR) in the stratum; and w_{hi}^{A1} is the previously adjusted weight of the i-th sampled recruiter. The second-stage nonresponse-adjusted weight w_{hi}^{A2} , for the (hi)-th sampled recruiter was computed as: $$w_{hi}^{A2} = f_h^{A2} w_{hi}^{A1}$$. Thus, after the two stages of nonresponse adjustment, the weight for a respondent in stratum h can be written as $$w_{hi}^{A2} = f_h^{A2} f_h^{A1} w_{hi}.$$ Note that after the two stages of nonresponse adjustments, the members with non-zero weights were those in ER and IN groups. The members with unknown eligibility (UNK) and eligible nonrespondents (ENR) have zero weight after the two adjustments. # Construction of Weighting Classes The main objective in constructing weighting classes was to group respondents and nonrespondents with similar characteristics into cells. Ideally, the characteristics used for grouping should be related to both the likelihood of responding to the survey and to values of data items collected. Each of these characteristics must be available for all sampled persons. For the MRS, the sampling strata were used as weighting classes. There are 19 strata created using Service and region listed in Table 6. Table 6 also shows the adjustment factors for unknown eligibility and nonresponse. Table 6. 2000 MRS Nonresponse Adjustment Cells and Factors | | | Adjustment for unknown eligibility | Adjustment for eligible nonrespondents | Overall adjustment factor | |---------|------------------------|------------------------------------|--|---------------------------| | Stratum | Service/ Region | f_h^{A1} | f_h^{A2} | $f_h^{A1} f_h^{A2}$ | | 1 | Air Force | 1.884 | 1.003 | 1.889 | | 2 | Air Force Reserve | 2.104 | 1.027 | 2.162 | | 3 | Air National Guard | 1.647 | 1.012 | 1.668 | | 4 | Army National Guard | 1.595 | 1.008 | 1.608 | | 5 | Army Region 1 | 1.861 | 1.004 | 1.868 | | 6 | Army Region 3 | 1.962 | 1.016 | 1.992 | | 7 | Army Region 4 | 1.795 | 1.004 | 1.801 | | 8 | Army Region 5 | 1.707 | 1.004 | 1.713 | | 9 | Army Region 6 | 1.655 | 1.006 | 1.666 | | 10 | Army Reserve | 1.951 | 1.008 | 1.966 | | 11 | Coast Guard | 1.432 | 1.011 | 1.448 | | 12 | Marine Corps Reg. East | 1.867 | 1.005 | 1.876 | | 13 | Marine Corps Reg. West | 1.683 | 1.010 | 1.700 | | 14 | Navy Area 1 | 1.651 | 1.011 | 1.668 | | 15 | Navy Area 3 | 1.700 | 1.007 | 1.712 | | 16 | Navy Area 5 | 1.630 | 1.000 | 1.630 | | 17 | Navy Area 8 | 1.548 | 1.006 | 1.557 | | 18 | Navy Area Other | 2.833 | 1.000 | 2.833 | | 19 | Naval Reserve | 2.100 | 1.005 | 2.111 | # Computation of Variance for Estimates for the 2000 MRS Variance estimation procedures have been developed to account for complex sample designs such as the selection of a sample in multiple stages and the use of differential sampling rates to oversample a targeted subpopulation. The two main methods for estimating variances from a complex survey are linearization using the Taylor series approximation (theory-based) and replication (empirical). Wolter (1985) is a useful reference on the theory and applications of these methods. Shao (1996) is a more recent review paper that compares the methods. The next two sections describe how these methods were implemented to compute variances of the estimates for the 2000 MRS survey. An in depth discussion of software applications for analysis of the 2000 MRS, complete with examples, can be found in the 2000 MRS Administration, Data Sets and Code Book, Appendix J. # Taylor Series Method to Compute Variances A widely used method for estimating variances in complex surveys is based on the Taylor series approximation. A linear approximation to a statistic is formed from the Taylor series 12 expansion for the function of interest. This approximation is then substituted into the variance formula appropriate for the sample design. The Taylor series method relies on the simplicity associated with estimating the variance for a linear statistic even with a complex sample design and is valid in large samples. In this formulation, the variance strata and primary sampling units (PSUs) must be defined. SUDAAN[®] (Software for the Statistical Analysis of Correlated Data) (Research Triangle Institute 2001) is a software package designed to produce variance estimates for complex surveys using the Taylor series method. SUDAAN computes standard errors of the estimates taking into account most features of complex sample designs and estimators. SUDAAN is also capable of reflecting stratum-by-stratum finite population correction (*fpc*) factors in the computation of variances. This is particularly important for the 2000 MRS survey, where some strata are sampled at high rates. Recent releases of SUDAAN (Release 8 and later) can also compute estimates of variance based on replication methods. For descriptive statistics, SUDAAN offers three procedures: PROC CROSSTAB for categorical variables, PROC DESCRIPT for continuous variables and PROC RATIO for ratios of totals. These procedures can be used to compute statistics of interest, such as estimated totals, means, and percentages along with their corresponding standard errors, design effects, and confidence intervals. SUDAAN can be used to reflect the facts that: - (i) The frame contains recruiters who self-reported or were proxy-reported as ineligible, or would had been found ineligible had they been surveyed, and - (ii) The *fpc* is important in some strata. Differences of table cell estimates can also be computed in PROC DESCRIPT and PROC RATIO. The statements that control these calculations are CONTRAST, DIFFVAR, and PAIRWISE. To reflect the effect of the design in variance estimation, SUDAAN requires variables that identify the variance estimation strata and primary sampling units (PSUs). The variance estimation strata are the original design strata from which the sample was drawn. For the 2000 MRS the variance estimation strata were the service and region strata and , the sampled PSU corresponds to the individual sampled person. It should be noted that small sample sizes could lead to unstable variance estimates. Normally this problem is solved by collapsing original strata with fewer than 30 respondents; however, for one design stratum, Navy Area Other, this approach was not used. The Navy Area Other stratum was not collapsed with other strata because it needed to be analyzed separately. The variance strata and PSU-identifying variables were part of the data set delivered to DMDC so estimates and their standard errors can be computed using SUDAAN. SAS (version 8 and later) has two procedures for analyzing survey data: PROC SURVEYMEANS and PROC SURVEYREG. Both use the Taylor Series linearization approach to estimate standard errors. SURVEYMEANS produces estimates of means, proportions, and totals along with their corresponding standard errors, while SURVEYREG fits linear regression models (logistic regression is not yet available). No design effects are estimated with either PROC. Estimates of differences or other linear combinations are not available in SURVEYMEANS. These procedures are new in SAS and do not contain as many features as some other packages. Finite population correction factors can be included in variance estimates for MRS but the effect of nonresponse adjustments cannot. # Replication Methods The basic idea behind replication is to draw subsamples from the full sample, compute the estimate from each of the subsamples, and estimate the variance from the subsample estimates. The subsamples are called replicates and the estimates from the subsamples are called replicate estimates. Rust and Rao (1996) discuss replication methods, show how the units included in the subsamples can be defined using variance strata and units, and describe how these methods can be implemented using weights. Replicate weights are created to generate a corresponding set of replicate estimates. Each replicate weight is constructed using the same estimation steps as the full sample weight, but using only the subsample of cases composing each replicate. Once the replicate weights are developed, it is straightforward to compute estimates of variance for sample estimates of interest. WesVar[™] (Westat, 2000) is a computer software program that generates measures of
variability (e.g., standard errors, coefficients of variation, and confidence intervals) for estimates using a specified set of replicate weights. WesVar allows derived statistics, like differences or ratios, to be calculated using the Cell Function feature of tables. Using replication to estimate variances reflects the effects of the design and the nonresponse adjustments. Also included are provisions to approximately reflect the finite population correction factors in the computation of variances. When using WesVar, no extra statements are needed for variance estimation for subgroups of interest and, therefore, no knowledge of the sample design is required. For reference, Table 7 lists some of the features available in SUDAAN, SAS, and WesVar that are relevant to MRS analysis. This list is not exhaustive, particularly for SUDAAN and WesVar which include, other analysis features in SUDAAN and WesVar that may also be of interest to data users. Table 7. Features of Three Software Packages for the Analysis of Survey Data | Feature | SUDAAN | SAS | WesVar | |--|--------|-----|--------| | Estimation features reflected in variance estimates | | | | | Stratification | X | Х | X | | Ineligible cases in poststratification frame | X | Х | X | | Differential weights among cases | X | Х | X | | Nonresponse adjustments (unknown eligibility, eligible nonrespondents) | X* | NA | × | | Poststratification | X | NA | X | | Finite population correction factors Tables | x | x | x ** | | Totals/standard errors | X | Х | X | | Means/standard errors | x | Х | X | | Proportions/standard errors | x | Х | X | | Multi-way tables | x | Х | X | | Differences of cell estimates/standard errors | x | NA | x | | Ratios of cell estimates | x | NA | X | | Linear regression | | | | | Parameter estimates/standard errors | X | Х | X | | Confidence intervals for parameters | x | Х | x | | Logistic regression | | | | | Parameter estimates/standard errors | x | NA | x | | Confidence intervals for parameters | x | NA | x | | Odds ratios/confidence intervals | x | NA | x | | Multinomial logistic regression | | | | | (unordered categories) | | | | | Parameter estimates/standard errors | x | NA | x | | Odds ratios/confidence intervals | x | NA | X | | Multinomial logistic regression | | | | | (ordered categories) | | | | | Parameter estimates/standard errors | x | NA | NA | | Odds ratios/confidence intervals | X | NA | NA | Note: NA= not available. #### The Jackknife Method The method of replication used for the 2000 MRS is known as the stratified, delete-one jackknife. The general procedure is to form groups of sampled persons, and then to form replicates or subsamples by deleting one group at a time. The method is called JKn in WesVar. The method is discussed in some depth in Chapter 4 of Wolter (1985) and in Rust (1986). To implement the method, variance strata (denoted in WesVar as *VARSTRAT*) and variance units (denoted as *VARUNIT*) were created. The variance strata are combinations of ^{*} Available in SUDAAN when estimates based on replication methods are computed. ^{**}Common fpc's at the replicate level design strata. The variance units are groups of initial sampled persons, including eligibles, ineligibles, and unknowns. Let \tilde{h} be a variance stratum and denote the number of VARUNITs in stratum \tilde{h} by $n_{\tilde{h}}$. Since one VARUNIT is omitted at a time in the JKn method, the total number of replicate estimates is $$G = \sum_{\widetilde{h}=1}^{\widetilde{H}} n_{\widetilde{h}}$$ where \widetilde{H} is the number of variance strata. Note that \widetilde{H} may be different from the number of design strata. Let g denote a particular combination of VARSTRAT and VARUNIT. Denote the replicate estimate formed by deleting g by $\hat{\theta}_{(g)}$. Because one VARUNIT is omitted at a time for JKn, g can be used to identify the VARUNIT itself, the set of sampled units (i.e., the replicate) that remains after omitting unit g, and the estimate computed from that replicate set of sampled units. The weights used in calculating $\hat{\theta}_{(g)}$ account for the deletion of g from the sample as follows. Suppose that g identifies a VARUNIT in VARSTRAT \tilde{h} . When g is omitted, the base weights associated with the other $n_{\tilde{h}}$ -1 variance units in VARSTRAT \tilde{h} are multiplied by the factor: $$\frac{n_{\widetilde{h}}}{n_{\widetilde{h}}-1}.$$ The base weight for g is multiplied by 0. The weights on all VARUNITs in all other VARSTAT are unchanged. The two nonresponse adjustment steps described above, are then carried through using the sampled units in replicate g and their modified base weights. The estimate from replicate g, $\hat{\theta}_{(g)}$, thus, reflects all stages of weighting. The JKn variance estimate for the full sample estimate $\hat{\theta}$ is then $$v(\hat{\theta}) = \sum_{g=1}^{G} f_g h_g \left[\hat{\theta}_{(g)} - \hat{\theta} \right]^2$$ where f_g is the finite population correction (fpc) factor associated with the variance stratum containing unit g and $h_g = (n_{\widetilde{h}} - 1)/n_{\widetilde{h}}$ where \widetilde{h} is the VARSTRAT that contains unit g. The h_g are referred to as "JKn factors." In forming variance strata, it is important to put design strata having the same or nearly the same *fpc* together in a variance stratum. This can be done only approximately since the sampling rates vary considerably among the MRS design strata. Each sampled person's record in the data file have G+1 weights attached—one for the full sample and G replicate sample weights, computed as described above. In WesVar a data set called a VAR file is created that contains an indicator that the JKn method was used to create weights, the weights themselves, the finite population correction factors, and the h_g factors. When a user does tabulations or other analyses in WesVar using the VAR file WesVar. When a user does tabulations or other analyses in WesVar using the *VAR* file, WesVar automatically evaluates variances using the JKn formula. The elaborate steps involved in creation of the weights and their proper usage are transparent to the user. # **Number of Replicates** A key step in designing the replicate structure is to determine the number of replicates. The choice of the number of replicates is based on the desire to obtain adequate degrees of freedom (DF) to ensure stable estimates of variance while not having so many as to make the time or cost of computing variance estimates unnecessarily high. At DF=30, percentiles of the t-distribution are near those for the normal distribution; at DF=60, they are virtually the same as those for the normal. A rule of thumb is, thus, that at least 30 degrees of freedom are needed to obtain relatively stable variance estimates. The stability of a variance estimate for a subgroup is related to the number of VARSTRAT and VARUNITs contributing to the subgroup estimate. Note that having adequate DF is not a concern in SUDAAN because the linearization variance estimates have thousands of degrees of freedom for full sample estimates. Domain estimates have variances with fewer DF but enough to insure stability for most domains. # Formation of Replicates Ideally, the creation of the replicate should be restricted to include the records from a single stratum only. Under this ideal approach, it is possible to correctly reflect the effect of the fpc in that specific stratum when JKn replicates are used. Note that the inclusion of the fpc (factor f_g) is only possible at the replicate level. At the same time, as described above, at least 30 replicates per stratum need to be created for better estimates at the stratum level. Then the total number of replicates to create would be approximated as Total replicates ≥ 30 * (Number of strata) The 2000 MRS survey has 19 strata, and with the rule above the required number of replicates needed to fully reflect the fpc in each design stratum would be about 570. Such a large number of replicates would be burdensome in practice. To solve this problem, we used an overall fpc for groups with similar sampling fractions and collapsed design strata when the variance strata were created. The fpc for a stratum h is $$fpc_h = 1 - r_h^* = 1 - \frac{n_h^*}{N_h}$$ where r_h^* = the achieved sampling fraction or sampling rate defined as the ratio of the achived sample size n_h^* (i.e., the number of respondents) divided by the population size N_h in the stratum. Four zones of strata were created such that the design strata within a zone all had approximately the same *fpc*. The zones were then equated to the *VARSTRAT* for use in WesVar. Table 8 shows the ranges of stratum sampling rates in each zone and the number of design strata in each. Table 8. Replicate Zones for the 2000 MRS | Zone | Range of sampling rate | Number of strata | Percent of population | |-------|------------------------|------------------|-----------------------| | 1 | (0.384, 1] | 3 | 46 | | 2 | (0.266, 0.384] | 4 | 27 | | 3 | (0.205, 0.266] | 5 | 16 | | 4 | (0, 0.205] | 7 | 11 | | Total | | 19 | 100 | An overall fpc factor is applied to the strata within each zone. The overall fpc factor is computed using the minimum sampling rate within the zone. Using the minimum group rate within the zone computes an actual stratum fpc for the zone with the smallest sample size and an approximation of the actual stratum fpc for the remaining zones. The overall fpc is larger than the actual stratum fpc leading to an overestimation of the variance for estimates for these strata. As a result, this procedure yields somewhat conservative (overestimated) variance estimates. Nevertheless, substantial improvements are expected in the precision of some domain estimates compared to the case where the fpc is ignored entirely. The fpcs for each zone for the 2000 MRS are shown in Table 9. Table 9. Overall fpc for
the Replicate Zones | Zone | Minimum sampling rate | Overall fpc factor | |------|-----------------------|--------------------| | 1 | 0.4019 | 0.5981 | | 2 | 0.3191 | 0.6809 | | 3 | 0.2437 | 0.7563 | | 4 | 0.1017 | 0.8983 | An alternative is to use an average-based *fpc* computed using the average of the sampling rates of the strata within each zone. However, in this case, the variance can be underestimated for all the strata with a *fpc* larger than the average-based *fpc*. To reduce the number of replicates, the design strata can be collapsed (or "folded") into pseudo-strata or variance strata (*VARSTRAT*). The number of variance strata and the number of replicates created within each variance stratum affect the number of degrees of freedom of the estimate of variance. As described before, each design stratum should ideally contain at least 30 replicates. For simplicity, the replicate zones were used as variance strata for the MRS. Table 10 shows the number of variance strata and number of replicates created within each variance stratum. Table 10. VARSTRAT and VARUNIT for the 2000 MRS | VARSTRAT | Number of replicates(VARUNIT) | JKn factor(h _g) | |----------|-------------------------------|-----------------------------| | 1 | 45 | .977778 | | 2 | 45 | .977778 | | 3 | 45 | .977778 | | 4 | 45 | .977778 | | Total | 180 | | To assign the value of *VARUNIT*, all the records were sorted in the same random order in which they were sampled within *VARSTRAT*. The value of *VARUNIT* was a sequential number starting from 1 that was assigned to each record. When the sequential number reached the maximum number of *VARUNIT* within *VARSTRAT*, it restarted at one. This process was repeated until each recruiter record was assigned a *VARUNIT*. For example, in *VARSTRAT*=1 (i.e., zone =1) the records were serially numbered 1, 2, ..., 45; 1, 2, ..., 45; and so on. All of the records numbered 1 were assigned to *VARUNIT* 1; all of the records numbered 2 were assigned to *VARUNIT* 2, and so on. The records with *VARUNIT*=1 were, thus, a subsample of the sample from all design strata assigned to *VARSTRAT*=1, as were the records in the other *VARUNIT*s. Because the ordering of the sampled persons was random, this method effectively divides the sample into random groups for each *VARSTRAT*. To create the replicates, a series of factors REPF (\widetilde{h}, g) (replicate factor for VARUNIT=g in $VARSTRAT=\widetilde{h}$) were created with the following values: $$REPF(\widetilde{h},g) = \begin{cases} 0 & \text{if the person is in VARSTRAT} = \widetilde{h} \text{ and VARUNIT} = g \\ \frac{n_{\widetilde{h}}}{n_{\widetilde{h}} - 1} & \text{if the person is in VARSTRAT} = \widetilde{h} \text{ and VARUNIT} \neq g \\ 1 & \text{if the person is in VARSTRAT} \neq \widetilde{h} \end{cases}$$ where $n_{\tilde{h}}$ = the number of VARUNITs in $VARSTRAT = \tilde{h}$ The replicate base weight is the product of *REPF* (\widetilde{h}, g) and the full-sample base weight. # **Calculation of Response Rates** Several rates for the 2000 MRS were computed in accordance with the standards defined by the Council of American Survey Research Organizations (CASRO, 1982). The rates are referred to as: - Location rate (LR) - Completion rate (CR) - Response rate (RR) These quantities were computed in such a way that RR = LR * CR. The rates are adjusted, as described below, to account for the fact that the eligibility of some units is unknown. The location rate used for the 2000 MRS is $$LR = \frac{\text{adjusted located sample}}{\text{adjusted eligible sample}} = \frac{N_L}{N_E}$$ The completion rate is defined as $$CR = \frac{\text{usable responses}}{\text{adjusted located sample}} = \frac{N_R}{N_L}$$ The response rate is defined as $$RR = \frac{\text{usable responses}}{\text{adjusted eligible sample}} = \frac{N_R}{N_E}$$ with N_L , N_E and N_R , defined below. The adjustments account for the fact that the eligibility status of some persons is unknown so that the proportion of eligibles among the unknowns must be estimated. To facilitate computation of the CASRO rates, a separate code (CAS_ELIG) was created that identifies cases that contribute to the components of *LR*, *CR*, and *RR*, as defined in Table 11. Table 11. Disposition Codes for CASRO Response Rates (CAS_ELIG) | Eligibility code for CASRO response rates (CAS_ELIG) | Weighting eligibility code (ELIG) | Description | |--|-----------------------------------|--| | ER | ER | Eligible respondent (usable) | | ENR_NOQCOMP | ENR | Eligible nonrespondent (questionnaire not completed or returned blank questionnaire) | | IN | IN | Ineligible | | UNK_NOLOC | UNK | Unknown eligibility (nonlocatable recruiter) | | UNK_OTHER | UNK | Unknown eligibility (questionnaire not returned) | The expressions for the numbers of located persons, eligible persons, and usable responses in terms of CAS_ELIG are given below. As a notational shorthand, CAS_ELIG codes are used to stand for counts of persons in the formulas. For example, ER denotes the count of eligible respondents. $$N_{\scriptscriptstyle L} = {\rm (Eligible\ respondents)} + {\rm (Eligible\ nonrespondents)} + {\rm (Estimate\ of\ eligible\ among\ unknowns\ who\ were\ located\ but\ did\ not\ return\ a\ questionnaire)}$$ $$= ER + ENR + UNK_OTHER \left(\frac{ER + ENR}{ER + ENR + IN} \right)$$ $$= ER + ENR + UNK_OTHER(P_E)$$ where $P_E = \frac{ER + ENR}{ER + ENR + IN}$. $$N_E$$ = (Eligible respondents) + (Estimate of eligible among unknowns) = $ER + ENR + (UNK_OTHER + UNK_NOLOC) \left(\frac{ER + ENR}{ER + ENR + IN} \right)$ = $ER + ENR + UNK(P_E)$ where $UNK = UNK _OTHER + UNK _NOLOC$. $$N_R =$$ (Usable responses) = ER The adjusted located count, N_L , and the adjusted eligible count, N_E , can also be expressed by subtracting various counts from the total sample as shown below. $$N_E$$ = Adjusted eligible sample = (Total sample) -(Known ineligibles) -(Estimate of ineligibles among non-located unknwons) -(Estimate of ineligibles among other unknowns) = $TOTAL - IN - (UNK _NOLOC + UNK _OTHER) \left(\frac{IN}{ER + ENR + IN} \right)$ = $ER + ENR + UNK (P _E)$. using the facts that $TOTAL = ER + ENR + IN + UNK_NOLOC + UNK_OTHER$ and $IN/(ER + ENR + IN) = 1 - P _ E$. N_L = Adjusted located sample - = (Total sample) - (Known ineligibles) - (Non-located unknowns) - (Estimate of ineligibles among other unknowns) $$= TOTAL - IN - UNK _NOLOC - UNK _OTHER\left(\frac{IN}{ER + ENR + IN}\right)$$ $$= ER + ENR + UNK _OTHER(P _E)$$ Both weighted and unweighted location, completion, and response rates were calculated for the strata used in the sample design and are shown in Table 12. Weighted and unweighted rates are also reported for the full sample, and summary rates for Services and strata were computed. In all cases base weights were used in computing the weighted rates. Table 12. Unweighted and Weighted Location, Completion, and Response Rates for the Full Sample and Categories of Service and Stratum | | | | | | Unweighted | | | Weighted | | |------------------------|-----------------|------------------|-----------|-----------|------------|----------|----------|-------------|----------| | | Adjusted | Adjusted located | Complete | Location | Completion | Response | Location | Completion | Response | | Group | eligible sample | sample | responses | rate | rate | rate | rate | rate | rate | | Full sample | 9,974 | 9,500 | 5,639 | 95.3% | 59.4% | 56.5% | 95.3% | 59.7% | 56.9% | | Service | | | | | | | | | | | Army Active | 2,532 | 2,413 | 1,405 | 95.3% | 58.2% | 55.5% | 95.3% | 58.1% | 55.4% | | Army National Guard | 805 | 779 | 501 | 96.7% | 64.3% | 62.2% | 96.7% | 64.3% | 62.2% | | Army Reserve | 497 | 465 | 253 | 93.6% | 54.4% | 50.9% | 93.6% | 54.4% | 50.9% | | Air Force Active | 1,394 | 1,302 | 738 | 93.4% | 56.7% | 52.9% | 93.4% | 56.7% | 53.0% | | Air National Guard | 268 | 264 | 161 | 98.6% | 60.9% | 60.0% | 98.6% | 60.9% | 60.1% | | Air Force Reserve | 238 | 223 | 110 | 93.8% | 49.3% | 46.3% | 93.8% | 49.3% | 46.3% | | Marine Corps | 1,604 | 1,541 | 903 | 96.0% | 58.6% | 56.3% | 96.0% | 58.6% | 56.3% | | Navy Active | 1,962 | 1,875 | 1,193 | 95.6% | 63.6% | 60.8% | 95.5% | 63.7% | 60.8% | | Naval Reserve | 418 | 385 | 198 | 92.1% | 51.4% | 47.4% | 92.1% | 51.4% | 47.4% | | Coast Guard | 256 | 252 | 177 | 98.5% | 70.1% | 69.1% | 98.5% | 70.2% | 69.1% | | Sampling Stratum | | | 1 | , , , , , | 1 | | | , , , , , , | | | Air Force | 1,394 | 1,302 | 738 | 93.4% | 56.7% | 52.9% | 93.4% | 56.7% | 53.0% | | Air Force Reserve | 238 | 223 | 110 | 93.8% | 49.3% | 46.3% | 93.8% | 49.3% | 46.3% | | Air National Guard | 268 | 264 | 161 | 98.6% | 60.9% | 60.0% | 98.6% | 60.9% | 60.1% | | Army National Guard | 805 | 779 | 501 | 96.7% | 64.3% | 62.2% | 96.7% | 64.3% | 62.2% | | Army Region 1 | 521 | 491 | 279 | 94.3% | 56.8% | 53.5% | 94.3% | 56.8% | 53.5% | | Army Region 3 | 510 | 476 | 256 | 93.3% | 53.8% | 50.2% | 93.3% | 53.8% | 50.2% | | Army Region 4 | 508 | 488 | 282 | 96.1% | 57.8% | 55.5% | 96.1% | 57.8% | 55.5% | | Army Region 5 | 475 | 453 | 277 | 95.4% | 61.2% | 58.4% | 95.4% | 61.2% | 58.4% | | Army Region 6 | 518 | 505 | 311 | 97.5% | 61.6% | 60.0% | 97.5% | 61.6% | 60.0% | | Army Reserve | 497 | 465 | 253 | 93.6% | 54.4% | 50.9% | 93.6% | 54.4% | 50.9% | | Coast Guard | 256 | 252 | 177 | 98.5% | 70.1% | 69.1% | 98.5% | 70.2% | 69.1% | | Marine Corps Reg. East | 734 | 706 | 391 | 96.2% | 55.4% | 53.3% | 96.2% | 55.4% | 53.3% | | Marine Corps Reg. West | 870 | 835 | 512 | 95.9% | 61.4% | 58.8% | 95.9% | 61.4% | 58.8% | | Navy Area 1 | 470 | 461 | 282 | 97.9% | 61.2% | 60.0% | 97.9% | 61.2% | 60.0% | | Navy Area 3 | 488 | 463 | 285 | 94.9% | 61.5% | 58.4% | 94.9% | 61.5% | 58.4% | | Navy Area 5 | 487 | 458 | 299 | 94.0% | 65.3% | 61.4% | 94.0% | 65.3% | 61.4% | | Navy Area 8 | 500 | 477 | 321 | 95.4% | 67.3% | 64.2%
| 95.4% | 67.3% | 64.2% | | Navy Area Other | 17 | 17 | 6 | 100.0% | 35.3% | 35.3% | 100.0% | 35.3% | 35.3% | | Naval Reserve | 418 | 385 | 198 | 92.1% | 51.4% | 47.4% | 92.1% | 51.4% | 47.4% | # References - Council of American Survey Research Organizations (1982). *On the definition of response rates* (special report of the CASRO task force on completion rates, Lester R. Frankel, Chair). Port Jefferson, NY: Author. - Kalton, G. and Kasprzyk, D. (1986). The Treatment of Missing Survey Data. *Survey Methodology*, 12, 1–16. - Kish, L. (1992). Weighting for Unequal Pi. Journal of Official Statistics, 8, 183–200. - Rust, K.F. (1986). Efficient Replicated Variance Estimation. *1986 Proceedings of the Section on Survey Research Methods* (pp. 81-87). Alexandria VA: American Statistical Association. - Rust, K.F. and Rao, J. N. K. (1996). Variance Estimation for Complex Surveys Using Replication Techniques. *Statistical Methods in Medical Research*, 5: 282–310. - SAS® System for Windows (Release 8.02) [Computer Software]. (2001). Cary, NC: SAS Institute Inc. - Skinner, C., Holt, D., and Smith, T., eds. (1989). *Analysis of Complex Surveys*. New York: J. Wiley & Sons. - Shao, J. (1996). Resampling Methods in Sample Surveys, (with Discussion). *Statistics*, 27, 203-254. - SUDAAN®, (Release 8.0) [Computer Software]. (2001). Research Triangle Park: Research Triangle Institute - WesVar[™] (Version 4.0) [Computer software]. (2000). Rockville, MD:Westat. - Wolter, K. (1985). Introduction to Variance Estimation. New York: Springer-Verlag. # APPENDIX A Officers in 2000 MRS # Officers in the 2000 MRS At the start of the MRS 2000 weighting process, Westat was asked to investigate the effect of excluding data for officer participants from the public use file. There were few responding officers in the survey and including them in the public use file would risk disclosing their identities To investigate this, Westat proposed calculating the weights (including officers) and then using SUDAAN to estimate standard errors for a few items. Two approaches were suggested for the SUDAAN estimates: 1) compute the estimates with enlisted participants treated as a domain and 2) compute the estimates on a file containing enlisted participants only. This appendix presents the comparison of the two approaches. Since there are so few officer participants in the 2000 MRS, concern about confidentiality is legitimate. Excluding the officers would eliminate the possibility of a public user identifying an officer on the file. Officer participants comprise less than one percent of the total number of respondents; their weighted contribution is so small that excluding them would not change the weighted totals significantly. The primary issue is whether accurate standard errors can be computed from a public use data set that excludes officers. When a standard error is estimated for the domain of enlisted persons, officers should be assigned zero data values for the computation. If the estimate refers to a table cell or domain containing few, if any, officers, then the effect on the standard error of using a file with no officers should be small. However, the remaining enlisted personnel should be treated as a domain when making estimates that exclude the officers. Treating the enlisted as a domain will increase standard errors compared to treating the sample as if it contained no officers. On the other hand, if officers were omitted from the public use file, users would not be able to make standard error calculations that were appropriate. But, since there were few sample officers, this might be a minor issue. As with other DMDC surveys, Westat typically runs SUDAAN and WesVar on a select number of items of importance. This is done to check for reasonableness in the weighted estimates. A similar set of items was reviewed for the 2000 MRS survey. In addition, enlisted and officer participants were identified to create a domain variable. First, the new variable, ENLISTED, was created to identify enlisted and officer participants; this variable was derived from the self-reported pay grade in the questionnaire. Table A-1 lists the number of responding sampled officers by stratum. The sample has 23 officers, 21 of which are in stratum 19, Naval Reserve. Next, two files were created; the first file contained records of all participants and the second file contained records of enlisted participants only. The first file was used to produce SUDAAN and WesVar standard errors by domain. Likewise, the second file was used to produce SUDAAN standard errors for enlisted participants only. Table A-2 shows the standard errors from each run. In addition, the table provides two sets of ratios for each item; the median of the standard error for each item; the overall median across all items; and the median of the totals across all items. The SUDAAN column labeled "Enlisted as a domain" gives the standard errors that are appropriately computed by setting the officers values to zero. In summary, the findings show no significant difference in the treatment of enlisted participants for most estimates. The SUDAAN standard errors for each item are almost identical under the two approaches. All of the ratios are one or close to one with the exception of two items. The ratio for the Naval Reserve category of (self-reported) Service is slightly lower than the other categories (0.843). The ratio is substantially less than 1 for the Naval Reserve category of Stratum (0.230). This is because 21 of the 23 responding officers are in the Naval Reserve stratum and SUDAAN zeroes out their data values under the domain approach. Using the file of enlisted participants only, zeroes for the officers cannot be incorporated in the standard error calculation, resulting in a much smaller standard error. The ratios for the marginals of each variable are less than one since all officers are in the marginal. (Note that estimated totals differ among the variables due to different amounts of missing data.) Overall, excluding officers from the public use file would have very little effect on most standard errors. For comparison, we also include WesVar standard errors and the ratio of the WesVar SEs to the SUDAAN domain SEs. The median ratio is 1.038 across all item categories and 0.997 across the totals. Thus, the WesVar standard errors were slightly larger than the proper SUDAAN standard errors for most estimates. Table A-1. Distribution of Sampled Officers by Stratum | Stratum | Item | Number of sampled officers | |---------|--------------------------|----------------------------| | 1 | Air Force | 0 | | 2 | Air Force Reserve | 0 | | 3 | Air National Guard | 0 | | 4 | Army National Guard | 1 | | 5 | Army Region 1 | 0 | | 6 | Army Region 3 | 0 | | 7 | Army Region 4 | 0 | | 8 | Army Region 5 | 0 | | 9 | Army Region 6 | 1 | | 10 | Army Reserve | 0 | | 11 | Coast Guard | 0 | | 12 | Marine Corps RegionEast | 0 | | 13 | Marine Corps Region West | 0 | | 14 | Navy Area 1 | 0 | | 15 | Navy Area 3 | 0 | | 16 | Navy Area 5 | 0 | | 17 | Navy Area 8 | 0 | | 18 | Navy Area Other | 0 | | 19 | Naval Reserve | 21 | | Total | Total | 23 | Table A-2. A Comparison of Estimates Made From a File with Enlisted Treated as a Domain and a File Containing Enlisted Members Only | | | | | WesVar | | | | |------------------------------------|--------------------|-------------|-----------------------------|-------------|---|--|--| | | | SUDAAN S | Es | SEs | Ratio | | | | <u>Item</u> | Estimated
Total | Enlisted as | Enlisted
members
only | Enlisted as | SUDAAN
enlisted only/
SUDAAN
enlisted as a
domain | WesVar
domain
/SUDAAN
enlisted as a
domain | | | Satisfaction: Recruiting | | | | | | | | | Very satisfied | 2,193.158 | 78.275 | 78.307 | 84.271 | 1.000 | 1.077 | | | Satisfied | 7,259.710 | 128.562 | 128.444 | 136.493 | 0.999 | 1.062 | | | Neither satisfied nor dissatisfied | 4,443.289 | 110.941 | 110.963 | 109.402 | 1.000 | 0.986 | | | Dissatisfied | 4,885.591 | 116.024 | 116.043 | 120.739 | 1.000 | 1.041 | | | Very dissatisfied | 3,943.553 | 105.805 | 105.800 | 103.658 | 1.000 | 0.980 | | | Total | 22,725.301 | 40.887 | 38.090 | 43.050 | 0.932 | 1.053 | | | Median | 22,723.301 | 10.007 | 30.070 | 13.030 | 1.000 | 1.041 | | | Satisfaction, Military, T. P. | | | | | | | | | Satisfaction: Military Life | 0.442.527 | 127 (24 | 127 (01 | 157.007 | 1.000 | 1 1 40 | | | Very satisfied | 9,442.537 | 137.624 | 137.601 | 157.997 | 1.000 | 1.148 | | | Satisfied | 9,982.788 | 139.554 | 139.417 | 152.239 | 0.999 | 1.091 | | | Neither satisfied nor dissatisfied | 1,932.516 | 79.495 | 79.522 | 86.817 | 1.000 | 1.092 | | | Dissatisfied | 1,013.291 | 58.470 | 58.508 | 63.705 | 1.001 | 1.090 | | | Very dissatisfied | 314.068 | 32.856 | 32.858 | 36.135 | 1.000 | 1.100 | | | Total | 22,685.200 | 42.311 | 39.624 | 42.094 | 0.936 | 0.995 | | | Median | | | | | 1.000 | 1.092 | | | Pay Grade | | | | | | | | | E-4 | 479.836 | 38.213 | 38.266 | 41.078 | 1.001 | 1.075 | | | E-5 | 4,592.477 | 103.630 | 103.552 | 99.824 | 0.999 | 0.963 | | | E-6 | 9,315.055 | 135.076 | 135.018 | 131.009 | 1.000 | 0.970 | | | E-7 | 7,400.000 | 126.401 | 126.383 | 111.853 | 1.000 | 0.885 | | | E-8 | 747.268 | 49.409 | 49.412 | 46.387 | 1.000 | 0.939 | | | E-9 | 101.168 | 16.608 | 16.608 | 15.171 | 1.000 | 0.913 | | | Officers | 0.000 | 0 | 0 | 0 | - | - | | | Total | 22,635.804 | 44.556 | 42.005 | 44.45 | 0.943 | 0.998 | | | Median | | | | | 1.000 | 0.951 | | | Education | | | | | | | | | Less than 12 years of school (no | | 1 | | | | | | | diploma) | 55.471 | 12.166 | 12.166 | 11.386 | 1.000 | 0.936 | | | GED or high school certificate | 305.780 | 31.195 | 31.224 | 33.803 | 1.001 | 1.084 | | | High School Diploma | 3,737.716 | 94.077 | 94.069 | 98.912 | 1.000 | 1.051 | | | High school diploma and some | | | | | | | | |
college, but did not graduate | 11,627.437 | 140.149 | 140.031 | 158.442 | 0.999 | 1.131 | | | Associates degree (E.G., AA, AS) | 4,396.284 | 110.834 | 110.850 | 116.401 | 1.000 | 1.050 | | Table A-2. A Comparison of Estimates Made From a File with Enlisted Treated as a Domain and a File Containing Enlisted Members Only (continued) | | | | | WesVar | | | | |---------------------------------|--------------------|-------------------------|-----------------------------|-------------------------|---|--|--| | | | SUDAAN S | Es | SEs | Ratio | | | | Item | Estimated
Total | Enlisted as
a domain | Enlisted
members
only | Enlisted as
a domain | SUDAAN
enlisted only/
SUDAAN
enlisted as a
domain | WesVar
domain
/SUDAAN
enlisted as a
domain | | | Education (continued) | | | | | | | | | Master's, Doctoral degree or | | | | | | | | | professional school | 191.671 | 25.498 | 25.499 | 23.763 | 1.000 | 0.932 | | | Total | 22,506.649 | 49.022 | 46.801 | 49.019 | 0.955 | 1.000 | | | Median | | | | | 1.000 | 1.050 | | | Ethnicity | | | | | | | | | Not Hispanic/Latino | 20,163.166 | 95.218 | 94.405 | 97.653 | 0.991 | 1.026 | | | Mexican/ Mexican American/ | | | | | | | | | Chicano | 1,022.049 | 55.079 | 55.117 | 60.42 | 1.001 | 1.097 | | | Puerto Rican | 687.873 | 50.410 | 50.43 | 55.395 | 1.000 | 1.099 | | | Cuban | 45.397 | 12.113 | 12.145 | 11.807 | 1.003 | 0.975 | | | Other Spanish/ Hispanic/ Latino | 532.701 | 41.996 | 42.019 | 41.628 | 1.001 | 0.991 | | | Total | 22,451.186 | 50.834 | 48.621 | 49.731 | 0.956 | 0.978 | | | | | | | | 1.001 | 1.026 | | | Marital Status | | | | | | | | | Now married | 17434.689 | 122.108 | 121.654 | 122.524 | 0.996 | 1.003 | | | Separated | 983.492 | 57.056 | 57.079 | 52.664 | 1.000 | 0.923 | | | Divorced | 2579.959 | 89.092 | 89.121 | 92.433 | 1.000 | 1.038 | | | Widowed | 50.054 | 12.989 | 12.989 | 12.97 | 1.000 | 0.999 | | | Never married | 1610.991 | 70.935 | 70.958 | 75.511 | 1.000 | 1.065 | | | Total | 22,659.184 | 42.789 | 40.156 | 46.030 | 0.938 | 1.076 | | | Median | ŕ | | | | 1.000 | 1.003 | | | Race/Ethnicity | | | | | | | | | Hispanic American | | | | | | | | | Indian/Alaskan Native | 29.083 | 8.340 | 8.340 | 8.150 | 1.000 | 0.977 | | | Hispanic Asian | 22.751 | 8.142 | 8.142 | 7.873 | 1.000 | 0.967 | | | Hispanic Black/African | | | | | | | | | American | 90.780 | 18.259 | 18.259 | 18.378 | 1.000 | 1.007 | | | Hispanic Native Hawaiian/Other | | | | | | | | | Pacific Islander | 28.700 | 9.681 | 9.682 | 9.457 | 1.000 | 0.977 | | | Hispanic White | 1,434.434 | 68.717 | 68.752 | 64.499 | 1.001 | 0.939 | | | Hispanic multiple race | 55.308 | 14.105 | 14.105 | 14.025 | 1.000 | 0.994 | | | Hispanic unknown race | 650.571 | 45.298 | 45.329 | 46.074 | 1.001 | 1.017 | | | Not Hispanic American | | | | | | | | | Indian/Alaskan Native | 204.844 | 25.904 | 25.921 | 27.338 | 1.001 | 1.055 | | | Asian | 466.726 | 38.653 | 38.689 | 38.794 | 1.001 | 1.004 | | | Black/African American | 4,527.688 | 110.915 | 110.936 | 123.852 | 1.000 | 1.117 | | Table A-2. A Comparison of Estimates Made From a File with Enlisted Treated as a Domain and a File Containing Enlisted Members Only (continued) | | | | | WesVar | | | | |----------------------------------|------------|--------------------|----------|--------------------|----------------|---------------|--| | | | SUDAAN S | Es | SEs | Ratio | | | | | | | | | SUDAAN | WesVar | | | | | | | | enlisted only/ | domain | | | | | | Enlisted | | SUDAAN | /SUDAAN | | | | Estimated | Enlisted as | members | Enlisted as | enlisted as a | enlisted as a | | | Item | Total | a domain | only | a domain | domain | domain | | | Race/Ethnicity (continued) | | | | | | | | | Hawaiian/ Other Pacific Islander | 89.960 | 18.495 | 18.497 | 17.305 | 1.000 | 0.936 | | | White | 14,478.654 | 135.277 | 134.93 | 153.003 | 0.997 | 1.131 | | | American Indian/Alaskan Native | | | | | | | | | and White | 66.550 | 13.505 | 13.519 | 12.688 | 1.001 | 0.940 | | | Asian and White | 26.578 | 10.202 | 10.202 | 10.276 | 1.000 | 1.007 | | | Black/African American and | | | | | | | | | White | 16.171 | 6.402 | 6.403 | 6.535 | 1.000 | 1.021 | | | American Indian/Alaskan Native | | | | | | | | | and Black | 9.443 | 4.712 | 4.712 | 4.653 | 1.000 | 0.987 | | | Non-Hispanic reporting 1+ race | 76.305 | 17.113 | 17.115 | 18.141 | 1.000 | 1.060 | | | Total | 22,274.546 | 55.92 | 53.94 | 55.662 | 0.965 | 0.995 | | | Median | | | | | 1.000 | 1.004 | | | | | | | | | | | | Gender | | | | | | | | | Male | 20,805.225 | 85.118 | 84.304 | 103.007 | 0.990 | 1.210 | | | Female | 1,813.104 | 74.548 | 74.577 | 90.422 | 1.000 | 1.213 | | | Total | 22,618.329 | 45.587 | 43.097 | 45.084 | 0.945 | 0.989 | | | Median | | | | | 0.995 | 1.212 | | | | | | | | | | | | Service ¹ | | | | | | | | | Army | 7,650.961 | 36.749 | 36.456 | 37.592 | 0.992 | 1.023 | | | Navy | 5,170.544 | 21.902 | 22.005 | 23.310 | 1.005 | 1.064 | | | Marine Corps | 2,606.997 | 7.846 | 7.846 | 7.812 | 1.000 | 0.996 | | | Air Force | 1,919.783 | 10.205 | 10.205 | 10.228 | 1.000 | 1.002 | | | Coast Guard | 377.922 | 4.817 | 4.817 | 5.403 | 1.000 | 1.122 | | | Army Reserve | 1,139.361 | 39.937 | 39.937 | 37.991 | 1.000 | 0.951 | | | Army National Guard | 2,601.014 | 21.289 | 20.801 | 21.991 | 0.977 | 1.033 | | | Naval Reserve | 527.551 | 19.483 | 16.428 | 15.237 | 0.843 | 0.782 | | | Air Force Reserve | 280.588 | 7.031 | 7.031 | 7.881 | 1.000 | 1.121 | | | Air National Guard | 449.083 | 9.304 | 9.304 | 10.273 | 1.000 | 1.104 | | | Total | 22,723.805 | 41.304 | 38.565 | 40.458 | 0.934 | 0.980 | | | Median | , | | | | 1.000 | 1.028 | | - ¹ Service is based on self-reported Service in question 1. Table A-2. A Comparison of Estimates Made From a File with Enlisted Treated as a Domain and a File Containing Enlisted Members Only (continued) | | | SUDAAN S | Es | SEs | Ratio | | | |-----------------------------------|--------------------|-------------|-----------------------------|-------------|---|--|--| | Item | Estimated
Total | Enlisted as | Enlisted
members
only | Enlisted as | SUDAAN
enlisted only/
SUDAAN
enlisted as a
domain | WesVar
domain
/SUDAAN
enlisted as a
domain | | | Stratum ² | | | | | | | | | Air Force | 1,903.136 | 8.690 | 8.690 | 7.931 | 1.000 | 0.913 | | | Air Force Reserve | 305.591 | 3.129 | 3.129 | 3.701 | 1.000 | 1.183 | | | Air National Guard | 443.775 | 6.770 | 6.770 | 7.838 | 1.000 | 1.158 | | | Army National Guard | 2,632.606 | 18.102 | 17.509 | 19.138 | 0.967 | 1.057 | | | Army Region 1 | 1,693.950 | 5.549 | 5.549 | 10.981 | 1.000 | 1.979 | | | Army Region 3 | 1,491.000 | 0.000 | 0 | 8.861 | - | - | | | Army Region 4 | 1,470.000 | 0.000 | 0 | 8.433 | - | - | | | Army Region 5 | 1,113.986 | 4.921 | 4.921 | 7.570 | 1.000 | 1.538 | | | Army Region 6 | 1,604.823 | 4.650 | 0 | 11.753 | - | - | | | Army Reserve | 1,489.432 | 15.843 | 15.843 | 16.389 | 1.000 | 1.034 | | | Coast Guard | 373.650 | 3.037 | 3.037 | 3.921 | 1.000 | 1.291 | | | Marine Corps Reg. East | 1,195.786 | 5.582 | 5.582 | 6.849 | 1.000 | 1.227 | | | Marine Corps Reg. West | 1,417.036 | 4.411 | 4.411 | 6.320 | 1.000 | 1.433 | | | Navy Area 1 | 1,095.623 | 6.661 | 6.661 | 8.085 | 1.000 | 1.214 | | | Navy Area 3 | 1,258.841 | 6.705 | 6.705 | 7.074 | 1.000 | 1.055 | | | Navy Area 5 | 1,277.367 | 9.083 | 9.083 | 10.719 | 1.000 | 1.180 | | | Navy Area 8 | 1,375.483 | 5.298 | 5.298 | 7.333 | 1.000 | 1.384 | | | Navy Area Other | 59.000 | 0.000 | 0 | 10.819 | - | - | | | Naval Reserve | 643.976 | 13.740 | 3.160 | 12.550 | 0.230 | 0.913 | | | Total | 22,845.062 | 35.141 | 31.834 | 37.029 | 0.906 | 1.054 | | | Median | Í | | | | 1.000 | 1.183 | | | Median across all item categories | | | | | 1.000 | 1.038 | | | Median across totals | | | | | 0.941 | 0.997 | | - ² The Service categories are based on coding on sample frame. These can differ from self-reported Service. #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. 3. DATES COVERED (From - To) 1. REPORT DATE (DD-MM-YYYY) 2. REPORT TYPE Technical Report November 2000 - August 2002 xx-08-2002 4. TITLE AND SUBTITLE 5a. CONTRACT NUMBER DASW01-98-M-2108 Weighting Report for the 2000 Military Recruiter Survey 5b. GRANT NUMBER 5c. PROGRAM ELEMENT NUMBER 5d. PROJECT NUMBER AUTHOR(S) Flores-Cervantes, I., Valliant, R., Zucker, A. B. and George, B. J. 5e. TASK NUMBER 5f. WORK UNIT NUMBER 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8. PERFORMING ORGANIZATION REPORT NUMBER Westat, Inc. 1650 Research Boulevard Rockville, MD 20850 10. SPONSOR/MONITOR'S ACRONYM(S) 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) DHRA Defense Human Resources Activity 4040 North Fairfax Drive, Suite 200 Arlington, VA 22203 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 2002-004 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for
public release; distribution is unlimited. 13. SUPPLEMENTARY NOTES ### 14. ABSTRACT In 1989, the first Recruiter Survey was administered to obtain baseline information regarding field recruiters' perceptions of issues related to recruiter quality of life. Since then, the Recruiter Survey has been administered in 1991, 1994, 1996, 1998 and 2000. The survey results provided are based on returns from active-duty Service production recruiters--those with at least one year of recruiting experience and assigned a goal/mission. The Weighting Report for the 2000 Military Recruiter Survey contains information on weighting procedures for the survey dataset. # 15. SUBJECT TERMS military recruiting | 16. SECURITY CLASSIFICATION OF: | | | | 19a. NAME OF RESPONSIBLE PERSON | | |---------------------------------|-------------|--------------|----------|---------------------------------|--| | a. REPORT | b. ABSTRACT | c. THIS PAGE | ABSTRACT | OF
PAGES | Andrea Zucker | | U | U | U | SAR | 40 | 19b. TELEPHONE NUMBER (Include area code) (703) 696-7178 | #### INSTRUCTIONS FOR COMPLETING SF 298 - 1. REPORT DATE. Full publication date, including day, month, if available. Must cite at least the year and be Year 2000 compliant, e.g. 30-06-1998; xx-06-1998; xx-xx-1998. - 2. REPORT TYPE. State the type of report, such as final, technical, interim, memorandum, master's thesis, progress, quarterly, research, special, group study, etc. - 3. DATES COVERED. Indicate the time during which the work was performed and the report was written, e.g., Jun 1997 Jun 1998; 1-10 Jun 1996; May Nov 1998; Nov 1998. - 4. TITLE. Enter title and subtitle with volume number and part number, if applicable. On classified documents, enter the title classification in parentheses. - **5a. CONTRACT NUMBER.** Enter all contract numbers as they appear in the report, e.g. F33615-86-C-5169. - **5b. GRANT NUMBER.** Enter all grant numbers as they appear in the report, e.g. AFOSR-82-1234. - **5c. PROGRAM ELEMENT NUMBER.** Enter all program element numbers as they appear in the report, e.g. 61101A. - **5d. PROJECT NUMBER.** Enter all project numbers as they appear in the report, e.g. 1F665702D1257; ILIR. - **5e. TASK NUMBER.** Enter all task numbers as they appear in the report, e.g. 05; RF0330201; T4112. - **5f. WORK UNIT NUMBER.** Enter all work unit numbers as they appear in the report, e.g. 001; AFAPL30480105. - 6. AUTHOR(S). Enter name(s) of person(s) responsible for writing the report, performing the research, or credited with the content of the report. The form of entry is the last name, first name, middle initial, and additional qualifiers separated by commas, e.g. Smith, Richard, J, Jr. - PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES). Self-explanatory. - 8. PERFORMING ORGANIZATION REPORT NUMBER. Enter all unique alphanumeric report numbers assigned by the performing organization, e.g. BRL-1234; AFWL-TR-85-4017-Vol-21-PT-2. - SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES). Enter the name and address of the organization(s) financially responsible for and monitoring the work. - **10.** SPONSOR/MONITOR'S ACRONYM(S). Enter, if available, e.g. BRL, ARDEC, NADC. - 11. SPONSOR/MONITOR'S REPORT NUMBER(S). Enter report number as assigned by the sponsoring/monitoring agency, if available, e.g. BRL-TR-829; -215. - 12. DISTRIBUTION/AVAILABILITY STATEMENT. Use agency-mandated availability statements to indicate the public availability or distribution limitations of the report. If additional limitations/ restrictions or special markings are indicated, follow agency authorization procedures, e.g. RD/FRD, PROPIN, ITAR, etc. Include copyright information. - 13. SUPPLEMENTARY NOTES. Enter information not included elsewhere such as: prepared in cooperation with; translation of; report supersedes; old edition number, etc. - **14. ABSTRACT.** A brief (approximately 200 words) factual summary of the most significant information. - **15. SUBJECT TERMS.** Key words or phrases identifying major concepts in the report. - 16. SECURITY CLASSIFICATION. Enter security classification in accordance with security classification regulations, e.g. U, C, S, etc. If this form contains classified information, stamp classification level on the top and bottom of this page. - 17. LIMITATION OF ABSTRACT. This block must be completed to assign a distribution limitation to the abstract. Enter UU (Unclassified Unlimited) or SAR (Same as Report). An entry in this block is necessary if the abstract is to be limited.